Commercial Space Transportation # **QUARTERLY LAUNCH REPORT** Featuring the launch results from the 4th quarter 2002 and forecasts for the 1st quarter 2003 and 2nd quarter 2003 # 1st Quarter 2003 United States Department of Transportation • Federal Aviation Administration Associate Administrator for Commercial Space Transportation 800 Independence Ave. SW • Room 331 Washington, D.C. 20591 #### Introduction The First Quarter 2003 Quarterly Launch Report features launch results from the fourth quarter of 2002 (October-December 2002) and launch forecasts for the first quarter of 2003 (January-March 2003) and second quarter of 2003 (April-June 2003). This report contains information on worldwide commercial, civil, and military orbital space launch events. Projected launches have been identified from open sources, including industry references, company manifests, periodicals, and government sources. Projected launches are subject to change. This report highlights commercial launch activities, classifying commercial launches as one or both of the following: - Internationally-competed launch events (i.e., launch opportunities considered available in principle to competitors in the international launch services market) - Any launches licensed by the Associate Administrator for Commercial Space Transportation of the Federal Aviation Administration under 49 United States Code Subtitle IX, Chapter 701 (formerly the Commercial Space Launch Act) #### **Contents** | Fourth Quarter 2002 Highlights | |---| | Vehicle Use | | Total Launch Events by Country | | Commercial Launch Events by Country | | Commercial vs. Non-commercial Launch Events5 | | Fourth Quarter 2002 Launch Successes vs. Failures | | Payload Use | | Payload Mass Class | | Commercial Launch Trends | | Appendix A: Fourth Quarter 2002 Orbital Launch Events | | Appendix B: First Quarter 2003 Projected Orbital Launch Events | | Appendix C: Second Quarter 2003 Projected Orbital Launch Events | Cover: The inaugural launch of Boeing's Delta 4 Medium Plus (4,2), carrying Eutelsat W5, takes place from Cape Canaveral Air Force Station on November 20, 2002. The Delta 4, which is marketed by Boeing Launch Services (BLS), was developed under the Evolved Expendable Launch Vehicle (EELV) program managed by the United States Air Force. # Fourth Quarter 2002 Highlights Boeing successfully launched its first Delta 4 vehicle from Launch Complex 37 at Cape Canaveral on November 20, placing Eutelsat's W5 communications satellite into geosynchronous transfer orbit. The Delta 4 Medium Plus (4,2) launch represents the second launch of an Evolved Expendable Launch Vehicle (EELV). The first was Lockheed Martin's Atlas 5 401, which was launched in the summer. A Soyuz booster exploded above its launch pad in Plesetsk on October 15, representing the first failure for that vehicle in eight years. The explosion was caused by a stray object in a pipe leading to an engine in one of the vehicle's first-stage liquid strap-on boosters. A Proton K launch conducted by International Launch Services (ILS) failed on November 26 when its Block DM upper stage failed to place SES Astra's Astra 1K satellite into the proper orbit. The upper stage failed to re-ignite as programmed, and eventually the satellite was deorbited after being declared a total loss. Excess propellant in the Block DM stage engine apparently caused overheating and an explosion during ignition of the stage's second burn, leading the satellite to separate in a low transfer orbit. Arianespace's new Ariane 5 ECA launch vehicle failed about three minutes after launch on December 11. Two communications satellites, Eutelsat's Hot Bird 7 and the French space agency's (CNES) Stentor, were lost when range safety personnel sent a command to the vehicle to self destruct after the first stage demonstrated "erratic behavior." Data indicate that the Vulcain 2 main engine under-performed during ascent and did not suffer an instant failure. A review board released a report in January 2003 concluding that the most probable cause of the failure was the degraded thermal condition of the Vulcain 2 engine nozzle due to fissures in the cooling tubes combined with unexpected loads on the engine during flight. Arianespace projects a profit in 2003 after two unprofitable years. The company has restructured its commercial and financial offices and has realigned its working relationship with European aerospace companies like the European Aeronautic Defence and Space Company (EADS) and Snecma. Arianespace is also seeking more government support in light of a lower projected demand for launch services. Vehicle Use (October 2002 – June 2003) **Figures 1-3** show the total number of orbital launches (commercial and government) of each launch vehicle that occurred in the fourth quarter of 2002 and that are projected for the first and second quarters of 2003. These launches are grouped by the country in which the primary vehicle manufacturer is based. Exceptions to this grouping are launches performed by Sea Launch, which are designated as multinational. # **Total Launch Events by Country** (October 2002 - June 2003) **Figures 4-6** show all orbital launch events (commercial and government) that occurred in the fourth quarter of 2002 and that are projected for the first and second quarters of 2003. ## **Commercial Launch Events by Country** (October 2002 - June 2003) **Figures 7-9** show all *commercial* orbital launch events that occurred in the fourth quarter of 2002 and that are projected for the first and second quarters of 2003. # Commercial vs. Non-commercial Launch Events (October 2002 – June 2003) **Figures 10-12** show commercial vs. non-commercial orbital launch events that occurred in the fourth quarter of 2002 and that are projected for the first and second quarters of 2003. # Fourth Quarter 2002 Launch Successes vs. Failures (October 2002 – December 2002) Figure 13 shows successful vs. failed orbital launch events that occurred in the fourth quarter of 2002. #### Payload Use (October 2002 - June 2003) **Figures 14-16** show total payload use (commercial and government), actual for the fourth quarter of 2002 and that are projected for the first and second quarters of 2003. The total number of payloads launched may not equal the total number of launches due to multi-manifesting, i.e., the launching of more than one payload by a single launch vehicle. # **Payload Mass Class** (October 2002 – June 2003) **Figures 17-19** show total payloads by mass class (commercial and government), actual for the fourth quarter of 2002 and projected for the first and second quarters of 2003. The total number of payloads launched may not equal the total number of launches due to multi-manifesting, i.e., the launching of more than one payload by a single launch vehicle. Payload mass classes are defined as Micro: 0 to 91 kilograms (0 to 200 lbs.); Small: 92 to 907 kilograms (201 to 2,000 lbs.); Medium: 908 to 2,268 kilograms (2,001 to 5,000 lbs.); Intermediate: 2,269 to 4,536 kilograms (5,001 to 10,000 lbs.); Large: 4,537 to 9,072 kilograms (10,001 to 20,000 lbs.); and Heavy: over 9,072 kilograms (20,000 lbs.). #### **Commercial Launch Trends** (January 2002 - December 2002) Figure 21: Commercial Launch Revenue, Last 12 Months Russia 21% (\$454M) Multinational 4% (\$85M) Europe 57% (\$1,260M) **Figure 20** shows commercial launch events for the period January 2002 to December 2002 by country. **Figure 21** shows commercial launch revenue for the period January 2002 to December 2002 by country. **Figure 22** shows commercial launch events by country for the last five full years. Figure 23 shows commercial launch revenue by country for the last five full years. | | Fourth Quarter 2002 Orbital Launch Events | | | | | | | | | |----------|---|-------------|-------------------------|---|----------------------------------|------------------|---|--------|--| | Date | Vehicle | Site | Payload or
Mission | Operator | Use | Vehicle
Price | L | М | | | 10/7/02 | Shuttle Atlantis | KSC | STS 112
ISS 9A | NASA
ISS Partner Nations | Crewed
ISS | \$300M | S | S
S | | | 10/15/02 | Soyuz | Plesetsk | Foton 13 | Rosaviakosmos | Microgravity | \$30-50M | F | F | | | 10/17/02 | Proton K | Baikonur | INTEGRAL | European Space
Agency | Scientific | \$60-85M | S | S | | | 10/27/02 | Long March 4B | Taiyuan | Ziyuan 2B | China Aerospace
Corporation | Remote Sensing | \$25-35M | S | S | | | 10/30/02 | Soyuz | Baikonur | Soyuz ISS 5S | ISS Partner Nations | ISS | \$65M | S | s | | | 11/20/02 | √ + Delta 4 Medium-
Plus (4,2) | CCAFS | * Eutelsat W5 | Eutelsat | Communications | \$70-85M | s | s | | | 11/22/02 | Shuttle Endeavour | KSC | STS 113
ISS 11A | NASA
ISS Partner Nations | Crewed
ISS | \$300M | S | s
s | | | 11/26/02 | √ Proton K | Baikonur | * Astra 1K | SES Astra | Communications | \$60-85M | F | F | | | 11/28/02 | Cosmos | Plesetsk | Mozhayets | Mozhaiskiy Military
Space Engineering
Academy (Russia) | Other | \$12M | S | S | | | | | | AlSat 1 | Disaster Monitoring
Constellation
Consortium | Scientific | | | S | | | | | | RUBIN 3-DSI | OHB-System
(Germany) | Development | | | S | | | 12/5/02 | Atlas 2A | CCAFS | TDRS J | NASA | Communications | \$75-85M | s | S | | | 12/11/02 | √ Ariane 5 ECA | Kourou | * Hot Bird 7
Stentor | Eutelsat
CNES/France
Telecom | Communications
Communications | \$125-155M | F | F | | | 12/14/02 | H 2A 202 | Tanegashima | ADEOS 2 | National Space
Development Agency
(Japan) | Remote Sensing | \$70-100M | s | S | | | | | | MicroLabSat | National Space Development Agency (Japan) | Development | | | S | | | | | | FedSat 1 | Cooperative Research Centre for Satellite Systems (Australia) | Scientific | | | S | | | | | | WEOS | Chiba Institute of
Technology (Japan) | Scientific | | | S | | Denotes commercial launch, defined as a launch that is internationally-competed or FAA-licensed. Note: All launch dates are based on local time at the launch site at the time of launch. ⁺ Denotes FAA-licensed launch. ^{*} Denotes a commercial payload, defined as a spacecraft that serves a commercial function or is operated by a commercial entity. L and M refer to the outcome of the Launch and Mission (immediate status of the payload upon reaching orbit): S = success, P = partial success, F = failure #### FIRST QUARTER 2003 QUARTERLY LAUNCH REPORT #### APPENDIX A: FOURTH QUARTER 2002 LAUNCH EVENTS | | Fourth Quarter 2002 Orbital Launch Events | | | | | | | | | | |------------|---|----------|---|--|----------------|------------------|-----|---|--|--| | Date | Vehicle | Site | Payload or
Mission | Operator | Use | Vehicle
Price | LI | M | | | | 12/17/02 √ | Ariane 44L | Kourou | * NSS 6 | New Skies Satellites
N.V. | Communications | \$85-125M | s s | S | | | | 12/20/02 √ | Dnepr 1 | Svobodny | * LatinSat 1 | Aprize Satellite
Argentina | Communications | \$8-11M | s s | S | | | | | | | * LatinSat 2 | Aprize Satellite
Argentina | Communications | | \$ | S | | | | | | | SaudiSat 2 | Riyadh Space
Research Institute
(Saudi Arabia) | Development | | \$ | S | | | | | | | Unisat 2 | University of Rome,
La Sapienza | Development | | \$ | S | | | | | | | RUBIN 2 | OHB-System
(Germany) | Development | | \$ | S | | | | | | | * Trailblazer
Structural Test
Article | TransOrbital | Test | | \$ | S | | | | 12/24/02 | Molniya | Plesetsk | Kosmos 2393 | Russian Federation
Ministry of Defense | Communications | \$30-40M | s s | S | | | | 12/26/02 | Proton K | Baikonur | Kosmos 2394
(Glonass M R4) | Russian Federation
Ministry of Defense | Navigation | \$60-85M | s s | S | | | | | | | Kosmos 2394
(Glonass M R5) | Russian Federation
Ministry of Defense | Navigation | | \$ | S | | | | | | | Kosmos 2394
(Glonass M R6) | Russian Federation
Ministry of Defense | Navigation | | \$ | S | | | | 12/29/02 √ | Proton M | Baikonur | * Nimiq 2 | Telesat Canada | Communications | \$70-100M | s s | S | | | | 12/29/02 | Long March 2F | Jiuquan | Shenzhou 4 | China National Space
Administration | Development | \$50-65M | s s | S | | | √ Denotes commercial launch, defined as a launch that is internationally-competed or FAA-licensed. ⁺ Denotes FAA-licensed launch. ^{*} Denotes a commercial payload, defined as a spacecraft that serves a commercial function or is operated by a commercial entity. L and M refer to the outcome of the Launch and Mission (immediate status of the payload upon reaching orbit): S = success, P = partial success, F = failure Note: All launch dates are based on local time at the launch site at the time of launch. | <u> </u> | | | | Orbital Launch | | | |-----------|------------------|--|-------------------------------|--|---------------------------|------------------| | Date | Vehicle | Site | Payload or Mission | Operator | Use | Vehicle
Price | | 1/6/03 | Titan 2 | VAFB | Coriolis | US Navy | Scientific | \$30-40M | | 1/13/03 | Delta 2 7320 | VAFB | ICESat
CHIPSat | NASA
NASA | Scientific
Scientific | \$45-55M | | 1/16/03 | Shuttle Columbia | KSC | STS 107 | NASA | Scientific | \$300M | | 1/21/03 | Titan 4B/Centaur | CCAFS | Milstar F6 | USAF | Communications | \$350-450M | | 1/25/03 | Pegasus XL | CCAFS | SORCE | University of Colorado | Scientific | \$14-18M | | 1/29/03 | Delta 2 7925-10 | CCAFS | Navstar GPS 2R-8
XSS-10 | USAF
Air Force Research
Laboratory | Navigation
Development | \$45-55M | | 2/2/03 | Delta 4 Medium | CCAFS | DSCS 3-13 | USAF | Communications | \$65-75M | | 2/2/03 | Soyuz | Baikonur | Progress ISS 10P | ISS Partner Nations | ISS | \$30-50M | | 2/10/03 √ | Proton M | Baikonur | * AMC 9 | SES Americom | Communications | \$70-100M | | 2/12/03 ∨ | Ariane 44L | Kourou | * Intelsat 907 | Intelsat | Communications | \$85-125M | | 2/2003 | GSLV | Professor
Satish Dhawan
Space Center | Gsat 2 | Indian Space Research
Organization | Communications | \$30-40M | | 2/2003 √ | + Zenit 3SL | Odyssey
Launch
Platform | * EchoStar 9 | Echostar Communications
Corporation | Communications | \$65-85M | | 3/1/03 | Shuttle Atlantis | KSC | STS 114
ISS ULF-1 | NASA
ISS Partner Nations | Crewed
ISS | \$300M | | 3/11/03 ∨ | + Atlas 5 401 | CCAFS | * Hellas-Sat 2 | Hellas Sat Consortium Ltd. | Communications | \$65-75M | | 3/28/03 | Pegasus XL | CCAFS | GALEX | NASA | Scientific | \$14-18M | | 3/29/03 | Delta 2 7925-10 | CCAFS | Navstar GPS 2R-9
ProSEDS 2 | USAF
NASA | Navigation
Development | \$45-55M | | 3/2003 √ | + Atlas 3B | CCAFS | * AsiaSat 4 | Asiasat | Communications | \$65-75M | | 3/2003 √ | + Pegasus XL | VAFB | * OrbView 3 | ORBIMAGE | Remote Sensing | \$14-18M | V Denotes commercial launch, defined as a launch that is internationally-competed or FAA-licensed. ⁺ Denotes FAA-licensed launch. ^{*} Denotes a commercial payload, defined as a spacecraft that serves a commercial function or is operated by a commercial entity. #### FIRST QUARTER 2003 QUARTERLY LAUNCH REPORT ## APPENDIX B: FIRST QUARTER 2003 PROJECTED LAUNCH EVENTS | First Quarter 2003 Projected Orbital Launch Events | | | | | | | | |--|----------------|--|----------------------------------|--|--------------------------|------------------|--| | Date | Vehicle | Site | Payload or Mission | Operator | Use | Vehicle
Price | | | 3/2003 | H 2A 2024 | Tanegashima | Japan Optical 1
Japan Radar 1 | Japan Defense Agency
Japan Defense Agency | Classified
Classified | \$70-100M | | | 1Q/2003 V | / Shtil | Barents Sea | Cosmos 1 | The Planetary Society | Development | \$1-2M | | | 1Q/2003 V | Ariane 5 TBA | Kourou | * Insat 3A | Indian Space Research
Organization | Communications | \$125-155M | | | | | | * Galaxy 12 | PanAmSat | Communications | | | | 1Q/2003 V | / TBA | ТВА | * QuakeSat | QuakeFinder | Other | ТВА | | | 1Q/2003 V | + Zenit 3SL | Odyssey
Launch
Platform | * Telstar 8 | Loral Skynet | Communications | \$65-85M | | | 1Q/2003 | PSLV | Professor
Satish Dhawan
Space Center | IRS P6 | Indian Space Research
Organization | Remote Sensing | \$15-17M | | | 1Q/2003 | Long March TBA | Taiyuan | Chuang Xing 1 | Chinese Academy of Sciences | Communications | ТВА | | V Denotes commercial launch, defined as a launch that is internationally-competed or FAA-licensed. ⁺ Denotes FAA-licensed launch. ^{*} Denotes a commercial payload, defined as a spacecraft that serves a commercial function or is operated by a commercial entity. | Date | Vehicle | Site | Payload or Mission | Orbital Launch E | Use | Vehicle Price | |-----------|----------------------------------|----------------------------|--------------------------------------|---|-------------------------------|---------------| | Date | venicie | Site | Payload or Wission | Operator | USE | venicie Price | | 4/12/03 √ | + Zenit 3SL | Odyssey Launch
Platform | * Thuraya 2 | Thuraya Satellite
Communciations Company | Communications | \$65-85M | | 4/15/03 | Delta 2 7920H | CCAFS | Space Infrared
Telescope Facility | NASA | Scientific | \$45-55M | | 4/26/03 | Soyuz | Baikonur | Soyuz ISS 6S | ISS Partner Nations | ISS | \$65M | | 4/2003 | Proton M | Baikonur | Yamal 201
Yamal 202 | A/O Gazkom/Energia
A/O Gazkom/Energia | Communications Communications | \$70-100M | | 5/20/03 | Pegasus XL | VAFB | Scisat 1 | Canadian Space Agency | Scientific | \$14-18M | | 5/23/03 | Shuttle Discovery | KSC | STS 115
ISS 12A | NASA
ISS Partner Nations | Crewed
ISS | \$300M | | 5/26/03 | Soyuz | Baikonur | Progress ISS 11P | ISS Partner Nations | ISS | \$30-50M | | 5/30/03 | Delta 2 7925-10 | CCAFS | Mars Explorer Rover
A | NASA | Scientific | \$45-55M | | 5/2003 | M 5 | Kagoshima | Muses C | Institute of Space and
Astronautical Science (Japan) | Scientific | \$50-60M | | 5/2003 √ | Cosmos | Plesetsk | BilSat 1 | Disaster Monitoring Constellation Consortium | Remote Sensing | \$12M | | | | | BNSCSat | Disaster Monitoring Constellation Consortium | Remote Sensing | | | | | | NigeriaSat 1 | Disaster Monitoring Constellation Consortium | Remote Sensing | | | | | | Thai-Paht 2 | Disaster Monitoring
Constellation Consortium | Remote Sensing | | | 5/2003 | Titan 2 | VAFB | DMSP 5D-3-F16 | USAF | Meteorological | \$30-40M | | 6/1/03 | Soyuz | Baikonur | Mars Express
Orbiter | European Space Agency | Scientific | \$30-50M | | | | | Beagle 2 | European Space Agency | Scientific | | | 6/9/03 | Titan 4B | CCAFS | NRO T1 | National Reconnaissance
Office | Classified | \$350-450M | | 6/23/03 | Atlas 2AS | VAFB | NRO A3 | National Reconnaissance
Office | Classified | \$65-75M | | 6/25/03 | Delta 2 7925H | CCAFS | Mars Explorer Rover
B | NASA | Scientific | \$45-55M | | 6/2003 | Long March 2C | Jiuquan | Double Star Equator | European Space Agency | Scientific | \$20-25M | | 2Q/2003 V | Ariane 5 TBA
(see note below) | Kourou | TBA
SMART 1 | TBA European Space Agency | TBA
Scientific | \$125-155M | [√] Denotes commercial launch, defined as a launch that is internationally-competed or FAA-licensed. Note: Ariane 5 payloads are usually multi-manifested, but the pairing of satellites scheduled for each launch is sometimes undisclosed for proprietary reasons until shortly before the launch date. ⁺ Denotes FAA-licensed launch ^{*} Denotes a commercial payload, defined as a spacecraft that serves a commercial function or is operated by a commercial entity. #### FIRST QUARTER 2003 QUARTERLY LAUNCH REPORT #### APPENDIX C: SECOND QUARTER 2003 PROJECTED LAUNCH EVENTS | Second Quarter 2003 Projected Orbital Launch Events | | | | | | | | | | |---|---|--|--------------------|---|--------------------------|---------------|--|--|--| | Date | Vehicle | Site | Payload or Mission | Operator | Use | Vehicle Price | | | | | 2Q/2003 | GSLV | Professor Satish
Dhawan Space
Center | Gsat 3 | Indian Space Research
Organization | Communications | \$30-40M | | | | | 2Q/2003 | √ + Zenit 3SL | Odyssey Launch
Platform | * Horizons 1 | Horizons | Communications | \$65-85M | | | | | 2Q/2003 | Rockot | Plesetsk | MOST
Mimosa | Canadian Space Agency
Czech Astronomical Institute | Scientific
Scientific | \$12-15M | | | | | 2Q/2003 | ✓ Ariane 5 TBA
(see note below) | Kourou | TBA
TBA | TBA
TBA | TBA
TBA | \$125-155M | | | | | 2Q/2003 | Long March 4B | Taiyuan | CBERS/Ziyuan 2 | China/Brazil | Remote Sensing | \$25-35M | | | | [/] Denotes commercial launch, defined as a launch that is internationally-competed or FAA-licensed. Note: Ariane 5 payloads are usually multi-manifested, but the pairing of satellites scheduled for each launch is sometimes undisclosed for proprietary reasons until shortly before the launch date. ⁺ Denotes FAA-licensed launch. ^{*} Denotes a commercial payload, defined as a spacecraft that serves a commercial function or is operated by a commercial entity.